

**Maine Department of Environmental Protection
Biological Monitoring Program
Wetland Aquatic Life Classification Attainment Report**

Station Information

Station Number: W-134	Trip ID: 2005-134	River Basin:	Saco
Waterbody: SONGO POND INLET (UPSTREAM)		HUC8 Name:	Presumpscot
Town: Bethel		Latitude:	44 22 36.85 N
Mitigation Monitoring Site: No		Longitude:	70 48 44.76 W

Sample Information

Sample ID: DN-2005-134	Type of Sample: DIPNET	Date Sampled: 7/7/2005
Subsample Factor: X1	Replicates: 3	

Classification Attainment

Statutory Class: AA	Final Determination: A	Date: 1/10/2013
Model Result with $P \geq 0.6$: A	Reason for Determination: Model	
Date Last Calculated: 5/15/2014	Comments:	

Model Probabilities

<u>First Stage Model</u>		<u>C or Better Model</u>	
Class A: 0.83	Class C: 0.00	Class A, B, or C	1.00
Class B: 0.17	NA: 0.00	Non-Attainment	0.00
<u>B or Better Model</u>		<u>A Model</u>	
Class A or B	1.00	Class A	0.83
Class C or Non-Attainment	0.00	Class B or C or Non-Attainment	0.17

Model Variables

		<u>Reference Range</u>
Total Mean Abundance	234	< 787
Ephemeroptera Abundance	3.33	most > 35
Odonata Relative Abundance	0.030	most > 0.04
Trichoptera Relative Abundance	0.020	most > 0.02
Shredder Taxa Relative Abundance	0.02	< 0.2
Non-insect Taxa Relative Richness	0.11	< 0.4
MTI Sensitive Taxa Abundance	51.67	most > 30
MTI Sensitive Taxa Relative Abundance	0.26	most > 0.05
MTI Sensitive Taxa Richness	6	most > 7
MTI Intermediate Taxa Relative Abundance	0.71	> 0.5
MTI Intermediate Taxa Richness	16	< 25
Ratio of MTI Sensitive to Eurytopic Taxa Abundance	8.16	most > 1

Other Variables

Generic Richness:	37
Hilsenhoff Biotic Index:	7.74
Shannon-Weiner Diversity:	3.96
Maine Tolerance Index:	23.38

Five Most Dominant Taxa

Rank	Taxon Name	Percent
1	<i>Procladius</i>	26.60
2	<i>Paratendipes</i>	11.66
3	<i>Cryptotendipes</i>	7.54
4	<i>Ablabesmyia</i>	7.25
5	<i>Tanytarsus</i>	6.54

**Maine Department of Environmental Protection
Biological Monitoring Program
Wetland Aquatic Life Classification Attainment Report**

Sample Collection and Processing Information

Sampling Organization: BIOMONITORING UNIT
Taxonomist: LOTIC INC.

Water Chemistry

Sample Date: 7/7/2005 11:15:00 AM

Sample Type	Collection Method	Parameter	Value	Units	Qualifier
Surface Water	Grab Sample	Chlorophyll A	0.0046	mg/l	
Surface Water	Grab Sample	Chlorophyll A - Phaeophytin	0.0051	mg/l	
Surface Water	Grab Sample	Dissolved Organic Carbon	10	mg/l	
Surface Water	Grab Sample	Nitrate+nitrite As N	0.01	mg/l	
Surface Water	Grab Sample	Orthophosphate As Phosphorus	4	ug/l	
Surface Water	Grab Sample	pH	6.8		
Surface Water	Grab Sample	Silica	9.8	mg/l	
Surface Water	Grab Sample	Specific Conductance	30.3	us/cm	
Surface Water	Grab Sample	Total Alkalinity	7	mg/l	
Surface Water	Grab Sample	Total Kjeldahl Nitrogen	0.4	mg/l	
Surface Water	Grab Sample	Total Phosphorus	0.023	mg/l	
Surface Water	Grab Sample	True Color	110	unit	
Surface Water	In-situ	Dissolved Oxygen	8.4	mg/l	
Surface Water	In-situ	pH	7.66		
Surface Water	In-situ	Specific Conductance	22	us/cm	
Surface Water	In-situ	Temperature	18	deg c	

Landcover Summary - 2004 Data

Total Area (ac)	640	High Int. Dev. %	0.0	Water %	0.0	Non-vegetated %	0.0
		Med Int. Dev. %	0.0	Wetland %	1.2	Tilled Agriculture %	0.0
		Low Int. Dev. %	0.8	Upland Woody %	90.3	Grassland %	7.7
		Development %	0.8	Natural %	91.5	Human Altered %	8.5
						Impervious %	0.7
Total Land (ac)	640	High Int. Dev. %	0.0	Water %	N/A	Non-vegetated %	N/A
		Med Int. Dev. %	0.0	Wetland %	1.2	Tilled Agriculture %	0.0
		Low Int. Dev. %	0.8	Upland Woody %	90.3	Grassland %	7.7
		Development %	0.8	Natural %	91.5	Human Altered %	8.5
						Impervious %	0.7

**Maine Department of Environmental Protection
Biological Monitoring Program
Wetland Aquatic Life Classification Attainment Report**

Summary of Habitat Characteristics

<u>Human Disturbance</u>	<u>Landscape-level Cowardin Classification</u>	<u>Hydrogeomorphic Setting</u>
Total Score: 3	System: PALUSTRINE	Landscape Position: LOTIC STREAM
Hydrologic Modifications: 0	Subsystem:	Lotic Gradient: LOW GRADIENT
Vegetative Modifications: 0	Class 1: EMERGENT	Flow Path: THROUGHFLOW
Chemical Contaminants 0	Subclass 1: PERSISTENT	Land Form: FRINGE
Impervious Surface: 2	Class 2:	Land Form Type: LOTIC STREAM FRINGE
Non-point Sources: 1	Subclass 2:	POND
	Class 3:	Waterbody Type: POND
	Subclass 3:	Waterbody Subtype:

Comments:

Dominant Plant Species: RUSHES AND SEDGES

Additional Plant Community Observations:

Habitat Classification:
EMERGENT NON-PERSISTENT VEGETATION
EMERGENT PERSISTENT VEGETATION

Substrate Classification:
DETRITUS SUBSTRATE
SAND SUBSTRATE
SILT/MUCK SUBSTRATE

Average Depth: 26 cm

Sample Comments: FISH AND NEWTS OBSERVED IN WATER. SAMPLED PONDED AREA, UPSTREAM FROM SMALLER POND AND BEAVER DAM.

**Maine Department of Environmental Protection
Biological Monitoring Program
Wetland Aquatic Life Classification Attainment Report**

Additional Summary Variables

Station Number: W-134 Waterbody: SONGO POND INLET (UPSTREAM) Town: Bethel
Log Number: DN-2005-134 Subsample Factor: X1 Replicates: 3 Calculated: 5/15/2014

	Abundance	Relative Abundance	Richness	Relative Richness
EOT Taxa:	15.00	0.064	11	0.30
EPT Taxa:	8.00	0.034	8	0.22
Insects:	206.67	0.882	33	0.89
Non-Insects:	27.67	0.118	4	0.11
Leeches:	0.00	0.000	0	0.00
Oligochaetes:	3.33	0.014	2	0.05
Snails:	0.00	0.000	0	0.00
Bivalves:	24.33	0.104	2	0.05
Isopods:	0.00	0.000	0	0.00
Amphipods:	0.00	0.000	0	0.00
Mites:	0.00	0.000	0	0.00
Stoneflies:	0.00	0.000	0	0.00
Mayflies:	3.33	0.014	4	0.11
Odonates:	7.00	0.030	3	0.08
Caddisflies:	4.67	0.020	4	0.11
Diptera:	191.33	0.817	21	0.57
Hemiptera:	0.33	0.001	1	0.03
Beetles:	0.00	0.000	0	0.00
Chironomids:	189.33	0.808	20	0.54
Tanypodinae Tribe:	95.67	0.408	6	0.16
Chironomiinae Tribe:	90.33	0.385	13	0.35
Orthocloidiinae Tribe:	3.33	0.014	1	0.03
Collector-Filterers:	47.00	0.201	5	0.14
Collector-Gatherers:	45.00	0.192	9	0.24
Predators:	86.33	0.368	7	0.19
Piercers:	0.00	0.000	0	0.00
Shredders:	5.33	0.023	2	0.05
Scrapers:	5.33	0.023	1	0.03
Maine Tolerance:				
Sensitive:	51.67	0.259	6	0.24
Intermediate:	141.67	0.710	16	0.64
Eurytopic:	6.33	0.032	3	0.12
Ratio of MTI Sensitive to Eurytopic	8.16	8.158	2.00	2.00

**Maine Department of Environmental Protection
Biological Monitoring Program
Wetland Aquatic Life Classification Attainment Report**

Aquatic Life Taxonomic Inventory Report

Station Number: W-134 Waterbody: SONGO POND INLET (UPSTREAM) Town: Bethel
Log Number: DN-2005-134 Subsample Factor: X1 Replicates: 3 Calculated: 5/15/2014

Taxon	Maine Taxonomic Code	Count (Mean of Samples)		Hilsen-hoff Biotic Index	Functional Feeding Group	Maine Tolerance Index	Tribe	Taxa Group
		Actual	Adjusted					
<i>Lumbriculus</i>	08020101002	0.67	0.67	--	CG	35-I	--	Worm
Naididae	08020202	2.67	2.67	--	--	--	--	Worm
Aeshnidae	09020301	2.67	2.67	--	--	--	--	Dragonfly/damselfly
Gomphidae	09020302	0.67	0.67	--	--	--	--	Dragonfly/damselfly
<i>Arigomphus</i>	09020302009	3.67	3.67	--	PR	--	--	Dragonfly/damselfly
Baetidae	09020401	1.00	1.00	--	--	--	--	Mayfly
Siphonuridae	09020405	0.33	0.33	--	--	--	--	Mayfly
<i>Siphonurus</i>	09020405021	1.67	1.67	7	CG	17-S	--	Mayfly
<i>Caenis</i>	09020412040	0.33	0.33	7	CG	22.1-I	--	Mayfly
Corixidae	09020501	0.33	0.33	--	--	--	--	True Bug
<i>Phylocentropus</i>	09020603011	0.67	0.67	5	CF	43.8-E	--	Caddisfly
<i>Limnephilus</i>	09020610055	3.33	3.33	3	SH	24.6-I	--	Caddisfly
<i>Glyphopsyche</i>	09020610059	0.00	0.33	1	--	--	--	Caddisfly
<i>Glyphopsyche irrorata</i>	09020610059119	0.33	0.00	--	--	--	--	Caddisfly
<i>Oecetis</i>	09020618078	0.33	0.33	8	PR	16.3-S	--	Caddisfly
Diptera	090210	0.33	0.33	--	--	--	--	Fly
<i>Ablabesmyia</i>	09021011001	17.00	17.00	8	PR	23.6-I	T	Fly: Midge
<i>Paramerina</i>	09021011013	6.67	6.67	--	--	29.3-I	T	Fly: Midge
<i>Procladius</i>	09021011015	62.33	62.33	9	PR	25.1-I	T	Fly: Midge
<i>Tanytus</i>	09021011018	0.33	0.33	10	PR	33.5-I	T	Fly: Midge
<i>Zavrelimyia</i>	09021011022	1.33	1.33	8	PR	6.4-S	T	Fly: Midge
<i>Orthocladius</i>	09021011050	0.00	3.33	6	CG	22-S	--	Fly: Midge
<i>Orthocladius annectens</i>	09021011050092	3.33	0.00	--	--	--	--	Fly: Midge
<i>Cladotanytarsus</i>	09021011068	1.33	1.33	7	CG	22.2-I	Y	Fly: Midge
<i>Paratanytarsus</i>	09021011071	0.33	0.33	6	--	43-E	Y	Fly: Midge
<i>Tanytarsus</i>	09021011076	15.33	15.33	6	CF	25.7-I	Y	Fly: Midge
<i>Chironomus</i>	09021011080	2.67	2.67	10	CG	27.4-I	C	Fly: Midge
<i>Cladopelma</i>	09021011081	5.67	5.67	9	CG	27.9-I	C	Fly: Midge
<i>Cryptotendipes</i>	09021011083	17.67	17.67	6	--	7.1-S	C	Fly: Midge
<i>Dicrotendipes</i>	09021011085	2.00	2.00	8	CG	28.8-I	C	Fly: Midge
<i>Microtendipes</i>	09021011094	0.00	6.67	6	CF	22.3-I	C	Fly: Midge
<i>Microtendipes pedellus group</i>	09021011094166	6.67	0.00	--	--	--	C	Fly: Midge
<i>Parachironomus</i>	09021011097	1.33	1.33	10	PR	28.6-I	C	Fly: Midge
<i>Paracladopelma</i>	09021011098	0.00	2.67	7	--	--	C	Fly: Midge
<i>Paracladopelma undine</i>	09021011098177	2.67	0.00	--	--	--	C	Fly: Midge

**Maine Department of Environmental Protection
Biological Monitoring Program
Wetland Aquatic Life Classification Attainment Report**

Aquatic Life Taxonomic Inventory Report

Station Number: W-134

Waterbody: SONGO POND INLET (UPSTREAM)

Town: Bethel

Log Number: DN-2005-134

Subsample Factor: X1

Replicates: 3

Calculated: 5/15/2014

Taxon	Maine Taxonomic Code	Count (Mean of Samples)		Hilsen- hoff Biotic Index	Func- tional Feeding Group	Maine Toler- ance Index	Tribe	Taxa	Group
		Actual	Adjusted						
<i>Paratendipes</i>	09021011100	27.33	27.33	8	CG	20.8-S	C	Fly: Midge	
<i>Phaenopsectra</i>	09021011101	5.33	5.33	7	SC	44.2-E	C	Fly: Midge	
<i>Polypedilum</i>	09021011102	0.67	2.00	6	SH	24.2-I	C	Fly: Midge	
<i>Polypedilum halterale group</i>	09021011102193	1.33	0.00	--	--	--	C	Fly: Midge	
<i>Apsectrotanypus</i>	09021011109	0.00	8.00	--	--	--	T	Fly: Midge	
<i>Apsectrotanypus johnsoni</i>	09021011109001	8.00	0.00	--	--	--	T	Fly: Midge	
Tabanidae	09021014	1.67	1.67	--	--	--	--	Fly: Horse And Deer	
Sphaeriidae	10020201	10.33	10.33	--	CF	--	--	Clam	
<i>Musculium</i>	10020201001	14.00	14.00	--	CF	24.8-I	--	Clam	